Multithreaded Algorithms for Approx and Exact Matching in Graphs M. Halappanavar¹, A. Azad², F. Dobrian³, J. Feo¹, and A. Pothen² ¹ Pacific Northwest National Laboratory ² Purdue University ³ Conviva Inc. 26 January, 2011 First ICCS Workshop #### Motivation: Irregular applications Proudly Operated by Battelle Since 1965 #### Challenges - Problem size - Ton of bytes, not ton of flops - Little data locality - Have only parallelism to tolerate latencies - Low computation to communication ratio - Single word access - Threads limited by loads and stores - Synchronization points are simple elements - Node, edge, record - Work tends to be dynamic and imbalanced - Let any processor execute any thread ### **Key Architectural Features** NATIONAL LABORATORY #### **Overview** **XMT** Niagara-2 Nehalem Magny-Cours #### Multithreading #### Caching #### **Approx Algorithms:** - Queue-based - Q + Sorting - Dataflow **Exact Algorithms** #### Input: - ► RMAT-ER - ► RMAT-G - ► RMAT-B #### **Matching** - ► A matching M is a subset of edges such that no two edges in M are incident on the same vertex - Maximum matching maximizes some function - Number of edges matched (cardinality) - Sum or product of edge-weights # **Applications of matching** - Sparse linear solvers - Block triangular form - Graph partitioners - Bioinformatics - Web technology - High speed network switching - **...** #### **Algorithms** - Exact Algorithms: - Polynomial time algorithm first due to Edmonds - Maximum matching: Hopcroft-Karp - Maximum weighted: Hungarian - (half) Approx Algorithms: - Sorting-based approaches (Global) - Search-based approaches (Local) - Preis's algorithm and its variants (Hoepman; Manne and Bisseling) ### Pointer-based algorithm (Queue-based) - Identify locally-dominant edges using pointers - Implement with queues (queue matched vertices) - Variant: sorted edge-sets ### Pointer-based algorithm (Dataflow) Queue headers can hotspot Dataflow approach - Each node sets signal on its side of heaviest edge to 1 - Reads companion signal ### **Dataflow (cont.)** - If companion signal is 1, then set signal of other edges to 0 and stop - else set signal on next heaviest edge to 1 #### **Overview** **XMT** Niagara-2 Nehalem Magny-Cours #### Multithreading #### Caching #### Approx Algorithms: - Queue-based - Q + Sorting - Dataflow **Exact Algorithms** #### Input: - ► RMAT-ER - ► RMAT-G - ► RMAT-B ### Cray XMT: A block view - Threadstorm Processor: - 500 MHz - 128 thread-streams - VLIW - ► 8 GB/proc - 3D Torus Interconnect # Cray XMT: Memory #### Physically distributed, globally addressable - ► 8 GB/proc - ► Total = 1TB (128p) - Byte addressable - H/w hashing - 64Byte granularity - Worst-case latency is 1000 cycles - Sustainable 60 Megawords/s per processor #### Datasets: Synthetic data with R-MAT - R-MAT: Recursive MATrix method - Experiments - RMAT-ER (0.25, 0.25, 0.25, 0.25) - RMAT-G (0.45, 0.15, 0.15, 0.25) - RMAT-B (0.55, 0.15, 0.15, 0.15) Chakrabarti, D. and Faloutsos, C. 2006. Graph mining: Laws, generators, and algorithms. *ACM Comput. Surv.* 38, 1 (Jun. 2006), 2. ### **Datasets for experiments** | Graph | No. Vertices | No. Edges | Avg. Degree | Max Degree | Variance | Avg. Clustering Coeff. | |---------|--------------|---------------|-------------|------------|----------|------------------------| | RMAT-ER | 16,777,216 | 134, 217, 654 | 16 | 42 | 16.01 | 10.0e - 7 | | RMAT-G | 16,777,216 | 134, 181, 095 | 16 | 1,278 | 415.72 | 12.0e - 6 | | RMAT-B | 16,777,216 | 133,658,229 | 16 | 38,143 | 8,085.64 | 34.3e - 5 | 16,777,216 ■ RMAT-ER 4,194,304 ■ RMAT-G 1,048,576 262,144 RMAT-B 65,536 16,384 Frequency 4,096 1,024 256 64 16 (0 to 0.25) (0.25 to 0.50) (0.50 to 0.75) (0.75 to 1.00) zero Local clustering coefficient Degree distribution Clustering coefficient Pacific Northwest NATIONAL LABORATORY # **Experimental Results** - ½-approx algorithm - Magny-cours, Nehalem, Niagara-2, XMT - RMAT-B # **Matching: Cardinality** | Graph | Init. (% of final card) | Final (% of V) | |---------|-------------------------|------------------| | RMAT-ER | 53.14% | 94.12 | | RMAT-G | 46.33% | 81.70% | | RMAT-B | 36.06% | 44.24% | # **Matching: Queue status** # Strong scaling: Nehalem & Magny-Cours #### Nehalem #### RMAT-B #### Magny-Cours Algorithm: Queue-based # Strong scaling: Nehalem & Niagara-2 #### Nehalem #### **RMAT-B** #### Niagara-2 Algorithm: Queue-based ### Strong scaling: Nehalem & XMT Nehalem RMAT-B XMT Algorithm: Queue; Q-Sorted; Dataflow # **Strong scaling: XMT** RMAT-ER RMAT-B Algorithm: Queue; Q-Sorted; Dataflow # **Exact matching** - Augmentation-based approach - Single-path v/s Multiple-path - Hopcroft-Karp algorithm: - Breadth-first + Depth-first - Dynamic: amount and type of parallelism - Nested loop structure - Our approach: - Different locking policies (first-visited, last-, random) - Disjoint forest (merge BFS+DFS) - Future: Use futures :-) ### **Summary & conclusion: The trinity**